WELLESLEY COLLEGE

Economics 214
Trade Policy, Spring 2012
David L. Lindauer

Office Hours:
422 Pendleton East

M 4:30-5:30; Th 12:45-2

781-283- 2159

and by appointment.

Economics 214, Trade Policy, is an introductory course in international economics. The course focuses on microeconomic dimensions of trade relations between countries. We examine why nations engage in international trade and evaluate the benefits and costs of such activity; the arguments for and against trade protection; and the impact of trade on developing economies. Economics 101 and 102 (or their equivalents) are pre-requisites for the course.
Econ 214 meets Mondays and Thursdays, 2:50-4:00, and from 3:35-4:45 on the following six Wednesdays: February 1, 15 and 29, March 14, April 4 and 18.
COURSE REQUIREMENTS:

One in-class hourly, covering Sections I, II and III of PART ONE of the syllabus, will be given on or about March 1. A final exam, covering PARTS TWO and THREE, will be given during Final Exam Period. A Research Project on a specific case of trade protection also is required. The Research Project requires you to submit a Proposal (due February 27); an in-class Oral Report (on April 4 or 5); the Paper (due April 6); and a Revised Paper (due May 4). The Research Project is fully described in the project’s website: http://www.wellesley.edu/Economics/Lindauer/Econ214/
The hourly exam, the final exam and the Research Project each count for 30 percent of your course grade. A number of weekly assignments, including problem sets, short essays and case method classes, account for the remaining 10 percent of the course grade.

REQUIRED TEXTS

Steven Husted and Michael Melvin, International Economics, 8th edition (Pearson: 2010) [TEXT]

Douglas A. Irwin, Free Trade Under Fire, 3rd edition (Princeton: 2009) [UNDER FIRE]
Russell D. Roberts, The Choice: A Fable of Free Trade and Protectionism, 3rd edition

(Prentice Hall: 2007) [CHOICE]

e-RESOURCES
Economics 214 will use a Google Group (Econ214-01-SP12) and Google Docs. Copies of the syllabus and assignments will be posted and other information, including course updates and articles on current issues in international trade, will be posted as well. Students are expected to check for messages in our Google Group regularly. The Google Group should be used by all members of the class to raise questions and exchange information.

Throughout the course you are expected to make ACTIVE USE of assigned readings.
PART ONE: THE THEORY OF INTERNATIONAL TRADE
I.
Introduction (January 26-30)

B. Bernanke, “Global Economic Integration: What’s New and What’s Not?” (Aug. 2006)

http://www.federalreserve.gov/boarddocs/speeches/2006/20060825/default.htm
UNDER FIRE, Introduction and Chapter 1;
C. O’Keefe, “The traveling bra salesman’s lesson,” The Economist: The World in 2005;
http://www.wolaver.org/peace/outsourcing.htm or http://www.economist.com/node/3372712

F. Langfitt, “Shifting Jobs, Adapting Workers,” A Three-Part Series, NPR (December 2009);

http://www.npr.org/series/121637143/shifting-jobs-adapting-workers (audio)

II.
Absolute and Comparative Advantage (February 1-6)
TEXT, Chapters 2, 3;
CHOICE, Chapters 1, 2, 3;
UNDER FIRE, Chapter 2, pp. 28-39

The Economist, "The Miracle of Trade" (Jan. 27, 1996), (e-reserves)
V. Postrel, “What Happened When Two Countries Liberalized Trade? Pain, Then Gain,” New York Times (Jan. 27, 2005)

B. Yarbrough and R. Yarbrough, The World Economy, Fourth Edition (Dryden: 1997), Chapter Two, Case One, pp. 58-60 (e-reserves)
P. Krugman, “Ricardo’s Difficult Idea: Why Intellectuals Don’t Understand Comparative Advantage,” G. Cook, ed., The Economics and Politics of International Trade (Routledge: 1998); http://www.pkarchive.org/trade/ricardo.html
III.
International Equilibrium (February 9 – March 1)
TEXT, Chapter 4;
CHOICE, Chapters 4, 5, 6;
UNDER FIRE, Chapter 2, pp. 39-69
B. Yarbrough and R. Yarbrough, The World Economy, Seventh Edition (Thomson: 2007), Chapter Three, Cases Two, Three and Four, pp. 68-71 (e-reserves)
P. Krugman, “What Do Undergrads Need to Know about Trade?,” American Economic Review
(May 1993)
H. Varian, “What Goes Abroad Usually Comes Back, With Benefits,” New York Times

(March 11, 2004)

IV.
Trade and Distribution (March 5-8)

UNDER FIRE, Chapter 4, pp. 105-36
R. Driskill, “Why Do Economists Make Such Dismal Arguments About Trade?” Foreign Policy
(May 2008)

J. Yellen, “Economic Inequality in the United States,” FRBSF Economic Letter, (Dec. 2006);
http://www.frbsf.org/publications/economics/letter/2006/el2006-33-34.html
C. Goldin and L. Katz, “The Future of Inequality,” The Milken Institute Review (Third Quarter,

2009); http://www.economics.harvard.edu/faculty/goldin/files/GoldinKatz_Milken.pdf
S. Cohen and J. Bradford DeLong, “Shaken and Stirred,” The Atlantic (Jan/Feb 2005)
“In the shadow of prosperity,” The Economist (Jan. 18, 2007)

R. Ferguson, “Free Trade: What Do Economists Really Know?” (Oct 2004);

http://www.federalreserve.gov/boarddocs/speeches/2004/20041007/default.htm

D. Drezner, “Memorandum to the President,” U.S. Trade Strategy: Free Versus Fair (Council on
Foreign Relations: 2006), pp. 16-34;
http://www.cfr.org/publication/11184/us_trade_strategy.html?breadcrumb=%2Fbios%2F5471%2Fdaniel
_w_drezner
PART TWO: THE ECONOMICS OF TRADE PROTECTION
V.
Tariffs and the Costs of Protection (March 12-29)

TEXT, Chapter 6;
CHOICE, Chapter 7

D. Irwin, “Goodbye, Free Trade?” Wall Street Journal (October 8, 2010); http://online.wsj.com/article/SB10001424052748704696304575538573595009754.html
A. Davidson, “World Sock Capital Suffers From Duty-Free Imports” (Nov. 27, 2007) and “Thriving Honduran Sock Industry May Disappear,” (Nov. 28, 2007); (audio); http://www.npr.org/templates/story/story.php?storyId=16661333

Planet Money, “Why U.S. Taxpayers Are Paying Brazilian Cotton Growers” (Ocotber 29, 2010),
http://www.npr.org/blogs/money/2010/10/29/130917279/the-friday-podcast-cotton-wars (audio)
E. Gresser, “Toughest on the Poor – America’s Flawed Tariff System,” Foreign Affairs (Nov/Dec 2002)
VI.
Arguments For and Against Trade Protection (April 2-9)

TEXT, Chapters 8;

CHOICE, Chapters 9 to 12, 14 to 16;
UNDER FIRE, Chapter 5

N. Gregory Mankiw and P. Swagel, “Antidumping: The Third Rail of Trade Policy,” Foreign Affairs (July-August 2005)
B. Yarbrough and R. Yarbrough, The World Economy, Fourth Edition (Dryden: 1997), Chapter Seven, Cases One-Six, pp. 262-73 (e-reserves)
R. Kuttner, “Playing Ourselves for Fools,” The American Prospect (January 25, 2010)

http://www.prospect.org/cs/articles?article=playing_ourselves_for_fools
VII.
Quotas (April 12-18)

TEXT, Chapter 7;
CHOICE, Chapter 8;
UNDER FIRE, Chapter 3
Chiquita Brands International (Harvard Business School Publishing: 1996)
PART THREE: GLOBALIZATION
VIII. Trade and the Developing Economies (April 20-23)

CHOICE, Chapter 13;

UNDER FIRE, Chapter 6, pp. 176-204
D. Perkins, S. Radelet, D. Lindauer and S. Block, “Trade and Development,” Economics of Development
(Norton, 7e), draft
P. Krugman, “Enemies of the WTO,” Slate (Nov. 23, 1999); http://www.slate.com/articles/business/the_dismal_science/1999/11/enemies_of_the_wto.html

P. Bardhan, “Does Globalization Help or Hurt the World’s Poor?” Scientific American (2006)

M. Peled, China Blue (2005), http://www.pbs.org/independentlens/chinablue/ (video, Knapp Reserves)
IX.
Workers, Trade and Labor Standards (April 26–May 3)
UNDER FIRE, Chapter 6, pp. 204-18
P. Rivoli, “Sisters in Time,” Chapter 6, The Travels of a T-Shirt in the Global Economy (Wiley: 2005) (e-reserves)
Hitting the Wall: Nike and International Labor Practices (Harvard Business School Publishing: 2000)
A. Harrison and J. Scorse, “Improving the Conditions of Workers: Minimum Wage Legislation and
Anti-Sweatshop Activism,” California Management Review (Winter 2006), pp. 144-60; http://siteresources.worldbank.org/INTTRADERESEARCH/Resources/544824-1282767179859/ImprovingConditions_of_Workers.pdf
R. Freeman, "International Labor Standards and World Trade: Friends or Foes?,” in J. Schott, ed.,

The World Trading System: Challenges Ahead (IIE: 1996), pp. 87-112 (e-reserves)

J. DeParle, “Should We Globalize Labor Too?” New York Times (June 10, 2007)
PAGE
2

